

DESIGN AND
CONSTRUCTION IN
ROMANESQUE
ARCHITECTURE

*First Romanesque Architecture and
the Pointed Arch in Burgundy and
Northern Italy*

C. EDSON ARMI

University of California, Santa Barbara

CAMBRIDGE
UNIVERSITY PRESS

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 RU, UK
40 West 20th Street, New York, NY 10011-4211, USA
477 Williamstown Road, Port Melbourne, VIC 3166, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa

<http://www.cambridge.org>

© C. Edson Armi 2004

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2004

Printed in the United Kingdom at the University Press, Cambridge

Typeface Meridien 10.5/14.5 pt. System Quark XPress™ [MG]

A catalog record for this book is available from the British Library

Library of Congress Cataloging-in-Publication Data available

Armi, C. Edson.

Design and construction in Romanesque architecture / C. Edson Armi.

p. cm.

Includes bibliographical references and index.

ISBN 0-521-83033-8 (hb)

Architecture, Romanesque. I. Title.

NA390.A76 2004

723'.4 - dc21

2003048553

ISBN 0 521 83033 8 hardback

Contents

LIST OF ILLUSTRATIONS *vii*

ACKNOWLEDGMENTS *xiii*

Introduction *1*

1

History, Geography, and Construction *9*

2

The Pointed Arch and Groin Vault in Northern Italy *25*

3

The Pointed Arch and Groin Vault at the Beginning of
the Eleventh Century in Burgundy *49*

4

The Pointed Arch and Groin Vault in Burgundy at the
End of the Eleventh Century *65*

5

The Barrel Vault *95*

6

Systems of Arch Support *113*

7

The Pointed Arch and the Context of High Romanesque
Architecture in Burgundy *139*

Conclusion *177*

NOTES *181*

BIBLIOGRAPHY *203*

INDEX *215*

Illustrations

FIGURES

1. Cluny III, interior, nave, J.-B. Lallemand, 1773 • 5
2. Map of the Franco-Provençal dialect in the eleventh century • 11
3. Novara, cathedral, exterior, northern transept tower • 15
4. Oleggio, San Michele, interior, crypt • 16
5. Agliate, San Pietro, interior, crypt • 17
6. Bernay, Notre-Dame, interior, nave • 18
7. Reims, Saint-Rémi, exterior, southern transept • 18
8. Auxerre, Saint-Étienne, interior, crypt • 19
9. Vignory, Saint-Étienne, exterior, chevet • 20
10. Sant Llorenç de Morunys, abbey church, interior, nave • 20
11. Cardona, Sant Vicenç, interior, nave • 21
12. Typical sheet rock in the Mâconnais region • 22
13. Tournus, Saint-Philibert, exterior, upper narthex • 22
14. Tournus, Saint-Philibert, interior, lower narthex • 23
15. Lomello, Santa Maria Maggiore, nave • 26
16. Lomello, Santa Maria Maggiore, interior, nave • 27
17. Lomello, Santa Maria Maggiore, interior, nave • 29
18. Lomello, Santa Maria Maggiore, interior, nave • 30
19. Lomello, Santa Maria Maggiore, interior, nave • 31
20. Corvey, abbey church, interior, westwork • 34
21. Soissons, Saint-Médard, interior, crypt • 36
22. Jumièges, Notre-Dame, nave • 37

23. Jumièges, Notre-Dame, nave, interior • 38
24. Saint-Benoît-sur-Loire, abbey church, interior, narthex • 39
25. Saint-Benoît-sur-Loire, abbey church, interior, narthex • 39
26. Hersfeld, abbey church, interior, crypt • 40
27. Speyer, cathedral, interior, crypt • 41
28. Aosta, cathedral, interior, crypt • 42
29. Aime, Saint-Martin, interior, choir • 43
30. Saint-Jean-de-Maurienne, cathedral, interior, crypt • 45
31. Aime, Saint-Martin, interior, southern transept • 46
32. Tournus, Saint-Philibert, plan • 50
33. Tournus, Saint-Philibert, interior, lower narthex • 51
34. Tournus, Saint-Philibert, interior, lower narthex • 53
35. Chapaize, Saint-Martin, interior, nave • 56
36. Chapaize, Saint-Martin, interior, nave • 57
37. Chapaize, Saint-Martin, interior, nave • 57
38. Chapaize, Saint-Martin, interior, nave • 58
39. Chapaize, Saint-Martin, interior, nave • 59
40. Cardona, Sant Vicenç, interior, nave • 60
41. Chapaize, Saint-Martin, interior, nave • 61
42. Farges, Saint-Barthélemy, interior, nave • 66
43. Le Puley, priory church, interior, nave • 67
44. Saint-Hippolyte, abbey church, interior, nave • 69
45. Farges, Saint-Barthélemy, interior, nave • 71
46. Tournus, Saint-Philibert, interior, nave • 72
47. Tournus, Saint-Philibert, interior, nave • 73
48. Tournus, Saint-Philibert, interior, cloister • 74
49. Tournus, Saint-Philibert, interior, cloister • 75
50. Paray-le-Monial, priory church, interior, ambulatory • 76
51. Levens, Sainte-Marie, interior, crypt • 77
52. Saint-Martin-du-Canigou, abbey church, interior, crypt • 78
53. Sant Llorenç de Morunys, abbey church, interior, nave • 79
54. Sant Cugat de Salou, interior, transept • 81
55. Milan, Sant'Eustorgio, exterior, apse • 82
56. Farges, Saint-Barthélemy, exterior, nave • 83
57. Chapaize, Saint-Martin, exterior, crossing tower • 84
58. Cluny III, interior, choir • 85
59. Cluny III, exterior, nave • 86

60. Cluny III, interior, choir • 87
61. Cluny III, interior, nave • 88
62. Cluny III, interior, nave • 89
63. Cluny III, interior, nave • 90
64. Paray-le-Monial, interior, nave • 91
65. Tournus, Saint-Philibert, interior, upper narthex • 96
66. Tournus, Saint-Philibert, interior, upper narthex • 97
67. Tournus, Saint-Philibert, interior, upper narthex • 99
68. Tournus, Saint-Philibert, interior, upper narthex • 100
69. Tournus, Saint-Philibert, interior, upper narthex • 101
70. Elne, Sainte-Eulalie, interior, nave • 102
71. Tournus, Saint-Philibert, interior, upper narthex • 103
72. Uchizy, Saint-Pierre, interior, nave • 104
73. Brancion, Saint-Pierre, interior, nave • 105
74. Ager, Sant Pere, interior, northern apse • 107
75. Saint-Michel-de-Cuxa, interior, crypt • 108
76. Paray-le-Monial, priory church, interior, choir • 109
77. Brancion, Saint-Pierre, interior, nave • 111
78. Cardona, Sant Vicenç, exterior, apse and choir • 114
79. Cardona, Sant Vicenç, interior, nave • 115
80. Hersfeld, abbey church, exterior, apse • 116
81. Limburg an der Haardt, abbey church, nave • 117
82. Limburg an der Haardt, abbey church, interior,
transept • 118
83. Ager, Sant Pere, interior, apse • 119
84. Combertault, Saint-Hippolyte, interior, choir and apse • 119
85. Combertault, Saint-Hippolyte, interior, choir and nave • 120
86. Châtillon-sur-Seine, Saint-Vorles, interior, westwork • 121
87. Chapaize, Saint-Martin, exterior, crossing • 121
88. Chapaize, Saint-Martin, interior, crossing • 122
89. Bray, village church, interior, crossing • 123
90. Laizé, Saint-Sulpice, interior, apse • 124
91. Chapaize, Saint-Martin, exterior, nave • 125
92. Chapaize, Saint-Martin, interior, nave • 126
93. Saint-Martin-de-Laives, interior, nave • 127
94. Mazille, Saint-Blaise, exterior, apse and choir • 128
95. Mazille, Saint-Blaise, interior, apse • 128

96. Mazille, Saint-Blaise, interior, choir • 129
97. Malay, Notre-Dame, exterior, apse and choir • 129
98. Malay, Notre-Dame, interior, apse, choir, and crossing • 131
99. Cluny III, exterior, choir • 132
100. Cluny III, wooden model • 132
101. Tournus, Saint-Philibert, exterior, upper narthex • 133
102. Cluny III, exterior, southern transept • 133
103. Cluny III, interior, southern transept • 134
104. Paray-le-Monial, priory church, interior, northern nave and transept • 135
105. Cluny III, interior, southern transept • 136
106. Cluny III, exterior, southern transept • 136
107. Tournus, Saint-Philibert, interior, nave • 137
108. Rivolta d'Adda, Santa Maria and San Sigismondo, interior, nave and choir • 141
109. Tournus, Saint-Philibert, exterior, nave • 145
110. Saint-Martin-du-Canigou, abbey church, interior, nave • 147
111. Tournus, Saint-Philibert, interior, upper narthex • 148
112. Tournus, Saint-Philibert, interior, upper narthex • 149
113. Tournus, Saint-Philibert, interior, upper narthex • 149
114. Tournus, Saint-Philibert, interior, upper narthex • 150
115. Tournus, Saint-Philibert, interior, upper narthex • 151
116. Tournus, Saint-Philibert, exterior, narthex facade • 153
117. Saint-Hippolyte, priory church, interior, nave • 159
118. Saint-Hippolyte, priory church, interior, nave • 160
119. Saint-Hippolyte, priory church, interior, nave • 161
120. Saint-Hippolyte, priory church, interior, nave • 162
121. Saint-Hippolyte, priory church, exterior, chevet • 163
122. Saint-Hippolyte, priory church, interior, choir and apse • 165
123. Saint-Hippolyte, priory church, interior, nave • 166
124. Gigny, abbey church, interior, nave • 167
125. Cluny III, exterior view and plan, P. F. Giffart • 169
126. Cluny III, interior, nave • 170
127. Cluny III, exterior, nave • 171

DRAWINGS

1. Typical brick-based groin vault, early eleventh century • 33
2. Typical northern French groin vault, early eleventh century • 35
3. Impressions in vault mortar left by lag boards • 47
4. Cross section of Milanese early eleventh-century apse • 82

Introduction

I

This book is about a specific architectural feature, the pointed arch. The subject can be elusive, however, because early Romanesque vaults often are irregular and their shapes hard to define. When I use the term *pointed web*, I usually describe something loosely characterized as the extension at the peak of a web where it rises over an arcade, wall arch, or transverse arch on the side of a vault. This extension may be broken, but often it resembles the tip of a catenary cord, as opposed to the intersection of equal curves or the regular outline of an ellipse.¹ More broadly speaking, however, this book is about the creative context of vault construction in Romanesque architecture in southern Europe.

In the first part of the twentieth century, Romanesque architecture was a topic of interest in America. Two successive Harvard professors, Arthur Kingsley Porter and his student Kenneth Conant, pioneered the field with groundbreaking studies on Lombard and Cluniac architecture; at Columbia, Meyer Schapiro reframed the major questions of Romanesque monumental art; and at the Metropolitan Museum, James Rorimer with the help of John D. Rockefeller Jr. created one of the outstanding collections of Romanesque architectural sculpture.

In the second part of the century, Americans turned a cold shoulder to this subject. The major museums in New York, Philadelphia, Boston,

and Cambridge that had previously competed for the best Romanesque pieces almost stopped acquiring them. After Conant wrote his survey in 1959, no major book was written in English on Romanesque architecture.² The lack of interest to a certain extent existed worldwide. After Josep Puig i Cadafalch in 1935 completed *La Géographie et les origines du premier art roman*, no one in any language studied together the hundreds of early eleventh-century churches in the southern littoral of Europe;³ and for three-quarters of a century, virtually nothing was written about the building and structure of Romanesque vaults.⁴

I would like to contribute to these three little-studied areas of research: early medieval vault construction and structure, international First Romanesque architecture, and the transition to later medieval forms of building. Specifically, I use the pointed arch and the principles of arch and vault construction to study First Romanesque architecture and its impact on High Romanesque architecture. Within a building, I ask: Why did masons use the point, where did they use it, and how did they use it? The answers to these questions will tell us something about the creativity of the artists, the tradition from which they worked, and the relation of structure to other aspects of building – like construction and aesthetics.

Throughout southern Europe at the beginning of the eleventh century, the pointed arch was used as an important part of groin-vault construction in architecture built with bricks and stones the shape of brick. This discovery leads me to a number of conclusions about First and High Romanesque architecture. Masons who built the earliest brick-based churches did not focus only on thick walls with superficial, banded decoration. They also explored the point of support at the base of groin vaults, especially in combination with sophisticated pointed webs and relieving arches. In Burgundy at the beginning of the eleventh century, masons expanded this system by combining the point support of groin vaults with the continuous support of barrel vaults used extensively inside and between walls. They created complicated and innovative designs, including a type of elevation that allows an unusual combination of light, space, and proportions. In the largest sense, then, I use the pointed arch to investigate not only the creative process but also the shared heritage and diversity of approaches within the tradition of brick-based construction.

II

It frequently has been suggested that Romanesque architecture is a massive style of building with small openings and round-headed arches.⁵ According to this theory, only at the turn of the twelfth century did masons find the means to avoid the limitations imposed by static walls and continuous lateral pressure inherent in the barrel vault. They then built high, light, and airy structures that depend on the point support of groin webs and pointed arches.

This rags-to-riches story of medieval architecture often culminates in the Paris basin with masons who were predisposed to thin walls. They invented the Gothic style by combining the pointed arch from Burgundy with the rib vault from Normandy. Whether true or not, this theory about the sources of Gothic architecture does not explain why and where Burgundian masons in the eleventh century first used the pointed arch and vault.

If, as I claim, Burgundian masons used the point well before the twelfth century, did they use it in isolation or as part of a long-standing building tradition? Moreover, to what degree did they use international sources, regional tradition, and their own creativity to exploit the pointed arch in buildings as important as Cluny III? The answers to these questions are the focus of this book.

III

Creative “firsts” often are used to explain important steps in the history of art. In the history of medieval architecture, the pointed arch along with the statue column and flying buttress have received this kind of landmark status. Writers often consider these innovations as restrictive typological devices; discuss them separately from the broad context of labor, construction, and articulation; and locate the first appearance of these devices in large and prestigious French buildings. The first flying buttress, for example, is said to debut in the cathedral of Notre Dame, Paris, and the statue column in the royal abbey at Saint-Denis.⁶

As the largest church in Christendom, Cluny III has garnered its share of firsts. The style of the ambulatory capitals and the soaring

proportions of the interior often are described as breakaway achievements. Similarly, it is claimed the pointed arch appeared in northern Europe for the first time after 1088 in the arcades, transverse arches, and central vault at the mother church (Fig. 1).⁷ At dispute is the exact journey the pointed arch took before it reached southern Europe from areas of Arab domination. Generally it is believed that the device first appeared after 1050 at Italian sites like Amalfi and Monte Cassino.⁸

To explain the first appearance of the pointed arch in northern Europe, scholars often cite as a cause the search for efficient support at the end of the eleventh and beginning of the twelfth centuries.⁹ As masons sought to make the barrel vault stronger and lighter, they introduced devices like the pointed arch to channel weight efficiently. This notion, that builders continuously solved problems, and as a result introduced structural improvements, complements the view of the history of medieval architecture as a series of typological firsts that occurred at important and increasingly more sophisticated churches.

A method that explains the evolution of medieval structure in terms of the logical introduction of new devices is convenient and handy because very few historical texts explain changes in medieval architecture. There is a downside to this approach, however, since if used by itself, it may be taken to imply that problems of structural change can be isolated and understood apart from other considerations.

Because the creative process of early Romanesque architecture is essentially undocumented, I have developed a methodology to begin to answer causal questions by examining the remaining physical evidence.¹⁰ I use this method to analyze the pointed arch in the broad context of building. A thorough examination of a building requires more than making an archaeological inventory or establishing typological groupings, as is often the custom in France. What is needed is an approach that couples a precise and complex analysis of material, shape, size, and finish with an understanding of construction, structure, and the relationship of parts. To fill the void left by a lack of written evidence, I concentrate on masonry – its consistencies and inconsistencies – to appreciate the hand of the mason on the stone. I do this in an attempt to re-create the design and building process and to document

I. Cluny III, interior, nave, J.-B. Lallemant, 1773.

the decisions that masons made in the context of a specific tradition of labor. In my own work I make an effort to put a face on creation – that is, to associate individuals, workshops, and building traditions with a comprehensive physical understanding of works of art. I have never understood the common practice of isolating issues of form, authorship, and meaning from a collective consideration of material, construction, and structure, or the widespread Anglo-American approach of discussing Romanesque stone sculpture apart from architectural issues.

Based on an approach that considers structure together with material, construction, articulation, and decoration, I draw new conclusions about when, where, and under what circumstances masons introduced changes in medieval vaulting. The use of the point appeared widely in

the context of the earliest Romanesque architecture in the Mediterranean basin – and not, as previously thought, at the turn of the twelfth century in the context of Burgundian High Romanesque architecture. In these early eleventh-century buildings, masons used the pointed arch predominantly in groin vaults, not in barrel vaults as is so often claimed. With the help of pointed webs, they could make groin vaults light and thin, and incorporate the vault into a sophisticated system of structure, construction, and aesthetics.

In both northern Italy and Burgundy, masons in the eleventh century used a brick technique to build pointed vaults. In each region, however, very different lessons were taken from these experiments. In the side aisles of northern Italian churches, masons often pointed groin webs but kept the arches – the arcades, transverse arches, and *formerets* – semicircular. In the center of the nave, these round-headed arches are often coupled with a wooden ceiling or a round-headed rib vault. In Burgundy, in contrast, masons often vaulted the nave and expanded the use of pointed arches throughout the building. Not only are groin webs pointed, but likewise frequently the arcades, *formerets*, transverse arches, and even the barrel vaults in the center of the nave.

IV

The discovery that masons had used the pointed arch with an active system of arch support throughout the littoral of Europe from the beginning of the eleventh century prompts a question: How does one frame the broader issue of change in medieval architecture?

Southern First Romanesque architecture has frequently been regarded as a primitive and folkloric stop on the road to high medieval architecture. Since the writings of Porter and Puig i Cadafalch, this early eleventh-century architecture has continued to be labeled as structurally unadventurous and aesthetically limited.¹¹ Puig i Cadafalch maintained that First Romanesque builders followed a “blind and unconscious routine . . . because of the lack of any rational mechanical system of calculating stability and resistance . . . and because of the self-complacency of those who believed themselves subject to an unchanging discipline.” As a result, forms that before the First Romanesque period were “originally architectonic gradually tended to become dec-

orative. . . . [T]hey had no longer the constructive logic of their form, and became bulk and mass, playthings of the decorator, pure line, undefined space, baroque." This structural and aesthetic crisis was resolved only when "the more far-seeing and more intelligent architects of the twelfth century" superseded with "great compositions" the "popular, modest, poverty-stricken elements of the first Romanesque style."¹²

Pierre Truchis, Charles Oursel, and Jean Virey, the leading specialists of early Romanesque architecture in Burgundy, described the earliest brick-based buildings there as massive and inactive, and Oursel and Virey further suggested that folkloric artisans overbuilt these churches because they feared the vaults might collapse.¹³ According to this theory, masons anxious about vaulting created rigid and bulky walls, lined with superficial ornament, instead of lighter envelopes that resisted vault pressure through point support and vaults inside the wall. Dreading the effect of vault weight, early Burgundian masons engaged, in Oursel's words, in a "vicious circle" that produced piled-up material rather than a complicated interrelation of vault, wall, space, and light: "Our architects of the eleventh century essentially demanded stability and containment of material." Being disposed to support the weight of vaults with mass, the earliest Burgundian masons preferred to make "walls . . . enormous, pillars bulky, arches thick and crude, doors small, . . . openings reduced. . . . The whole is heavy and weighty, and if one wishes to make it bigger, one risks also to make it heavier and weightier, to augment the pressures, and thus also the mass which must contain them. It is a vicious circle."¹⁴

To overcome this self-defeating circle in which fearful builders produced architecture "imprisoned in mass," Burgundian masons, Oursel and Virey agreed, needed help from the outside, specifically from internationally trained architects who designed Cluny III: "It is, in one word, a primitive or primary art, that hardly knew by its own means how to exit from itself. But, at the end of the eleventh century, owing to Cluny, Burgundian architecture succeeded in escaping from itself."¹⁵

This negative picture of the structure of brick-based buildings has become common in scholarship devoted to the broad range of early eleventh-century architecture.¹⁶ New information about systems of support may help to change the image of these churches from static, massive, and superficially ornamented buildings – gawky and unpro-

gressive foils to the revolutionary genius at Cluny III – to creative, complicated, and interactive structures.

In particular, the new evidence showing an early date and context of the pointed arch makes it difficult to teach students that medieval architecture evolved from thick walls and round-headed vaults to light, pointed skeletal construction. The notion of twelfth-century architecture as a breakthrough to a delicate, spacious, point-support system has tended to overshadow the sophisticated system of pointed groin vaults that preceded it by one hundred years in Lombardy, Catalonia, and Burgundy. Moreover, the discovery that this early tradition of southern European vault construction continued with renewed life throughout the eleventh century in Burgundy supports the argument for the existence of a progressive and structurally sophisticated High Romanesque architecture in this region. In the vicinity of Cluny, by the end of the eleventh century masons had created their own delicate, lighted, and spacious form of building.